New Identities for F_{2n} and F_{2n+1}

Yücel Türker Ulutaş

Kocaeli University, Department of Mathematics Umuttepe Campus, Izmit, Turkey turkery@kou.edu.tr

Neşe Ömür

Kocaeli University, Department of Mathematics Umuttepe Campus, Izmit, Turkey

Abstract

In this study, we obtain a new identities for Fibonacci numbers F_{2n} and F_{2n+1} , where $n \geq 1$.

Mathematics Subject Classification: 11B37, 11B39

Keywords: Fibonacci numbers, Recurrence relation

1 Introduction

It is well-known that the Fibonacci numbers are given the recurrence relation

$$F_{n+1} = F_n + F_{n-1}, \qquad where \qquad n \ge 1 \tag{1}$$

with the initial conditions $F_0 = 0$, $F_1 = 1$. There are a lot of identities about the Fibonacci numbers. We obtain a new identities for even and odd Fibonacci numbers.

2 A New Identities for F_{2n} and F_{2n+1}

Theorem 2.1 $F_{2n} = F_n^2 + 2F_nF_{n-1}$, where $n \ge 1$. **Proof.** We write the Fibonacci recurrence relation

$$F_{n+1} = F_n + F_{n-1}. (2)$$

By squaring of the each side of equation (2), we get

$$F_{n+1}^2 = F_n^2 + 2F_n F_{n-1} + F_{n-1}^2, (3)$$

that is

$$F_{n+1}^2 - F_{n-1}^2 = F_n^2 + 2F_n F_{n-1}. (4)$$

Obtained by setting m=n in equation $F_{m+n}=F_{m+1}F_{n+1}-F_{m-1}F_{n-1}$ (Mana, 1969) is

$$F_{2n} = F_{n+1}^2 + F_{n-1}^2. (5)$$

From equalities (4) and (5), it is clearly seen that

$$F_{2n} = F_n^2 + 2F_n F_{n-1}. (6)$$

So the theorem is proved.

Theorem 2.2

$$F_{2n+1} = F_{n-1}^2 + 2F_n F_{n+1}, \quad where \quad n \ge 1.$$
 (7)

Proof. Proving the identity is to apply the principle of mathematical induction (PMI). Since

$$F_3 = 2F_1F_2 + F_0^2 = 2.1.1 + 0 = 2,$$
 (8)

the given identity is true when n = 1. Now we assume that it is true for arbitrary positive integer k:

$$F_{2k+1} = F_{k-1}^2 + 2F_k F_{k+1} \tag{9}$$

Then, we write

$$F_k^2 + 2F_{k+1}F_{k+2} = (F_{k+1} - F_{k-1})^2 + 2F_{k+1}F_{k+2}$$
(10)

$$= F_{k+1}^2 - 2F_{k+1}F_{k-1} + F_{k-1}^2 + 2F_{k+1}(F_{k+1} + F_k)$$
(11)

$$=3F_{k+1}^2 - 2F_{k+1}F_{k-1} + F_{2k+1} \tag{12}$$

$$= F_{k+1}^2 + 2F_{k+1}(F_{k+1} - F_{k-1}) + F_{2k+1}$$
(13)

$$= F_{k+1}^2 + 2F_{k+1}F_k + F_{2k+1}. (14)$$

Using the Theorem 1, we obtain

$$F_k^2 + 2F_{k+1}F_{k+2} = F_{2k+1} + F_{2k+2} = F_{2k+3}. (15)$$

Thus the formula is true for n = k + 1. So, by PMI, the identity is true for every integer $n \ge 1$. Since by using Fibonacci numbers, Fibonacci numbers with negative indices can be written as

$$F_{-n} = (-1)^{n+1} F_n, n \ge 1. (16)$$

we conclude the following result.

Theorem 2.3 For $n \ge 1$,

$$F_{-2n} = F_n^2 - 2F_n F_{n+1} F_{-2n+1} = F_{n+1}^2 - 2F_n F_{n-1}.$$
(17)

References

[1] T. Koshy, Fibonacci and Lucas Numbers with Applications, A Wiley-Interscience Publication, New York, 2001.

Received: August 23, 2007